DOCUMENT RESUME ED 455 543 CS 510 570 AUTHOR Reppert, James E. TITLE Evolution of an Academic Course Syllabus: Instructor Modifications and Student Feedback. PUB DATE 2000-09-00 NOTE 59p.; Paper presented at the Annual Meeting of the Kentucky Communication Association (Jamestown, KY, September 15-16, 2000). PUB TYPE Guides - General (050) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS *Course Descriptions; Feedback; Higher Education; *Mass Media; *Speech Communication; *World Wide Web IDENTIFIERS Interactive Communication; *Interactive Systems; Southern Arkansas University; *Web Based Instruction #### ABSTRACT The Internet has served to change, in a fundamental way, one educator's methods of instruction at Southern Arkansas University (SAU). Earlier this year, SAU became the third institution in the country to implement an interactive course syllabus system developed by George Washington University. Called "Prometheus," it allows instructors to develop Web-based materials for student use--through passwords and ID numbers, students log in to peruse course outlines, projects, and grades, while instructors initiate messages, discussions, and chat sessions. As the first SAU faculty member to use Prometheus (Speech 1113/Principles of Speech, First Summer Session 2000), the author/educator found it to be an outstanding instructional aid. This collection of documents contains a list of his current interactive courses, with numbers of students and "hits" in each. The collection also includes fall 2000 syllabi of principles of speech, radio production, broadcast performance, and introduction to mass communication courses. It is noted that Prometheus allows the instructor to make the syllabi longer and more richly textured, and that, for this particular educator, instructional techniques will never again be the same. (Print versions of the author's syllabi and other course materials developed on Prometheus comprise the majority of this paper.) (NKA) ## Kentucky Communication Association Convention September 15-16, 2000 Lake Cumberland State Resort Park Jamestown, Kentucky "Evolution of an Academic Course Syllabus: Instructor Modifications and Student Feedback." James E. Reppert Department of Theatre and Mass Communication Southern Arkansas University P.O. Box 9229 Magnolia, Arkansas 71754-9229 Voice: (870) 235-4258 E-mail: jereppert@saumag.edu Web site: saumag.edu U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. **BEST COPY AVAILABLE** PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY J.E. Reppert TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) 1 \$ 210 S The Internet has served to fundamentally change my methods of instruction at Southern Arkansas University. Earlier this year, SAU became the third institution in the country to implement an interactive course syllabus system developed by George Washington University. Prometheus allows instructors to develop Web-based materials for student use. Through passwords and ID numbers, students log in at any time to peruse course outlines, projects and individual grades. Instructors initiate messages, discussions and chat sessions. Internet links can be established in courses for research and writing assignments. As the first SAU faculty member to use Prometheus (Speech 1113/Principles of Speech sections, First Summer Session 2000), I found it to be an outstanding instructional aid. For instance, detailed information concerning particular term papers of broadcast productions can be accessed on a course Web site. A tracking feature allows me to see which students are accessing interactive course syllabus Web sites, and for how long, for study purposes. What follows are various Prometheus documents. The first page is what I see upon logging in to the system. It is a list of my current interactive courses, with numbers of students and 'hits' in each. Also included are Fall 2000 syllabi of Principles of Speech, Radio Production, Broadcast Performance, and Introduction to Mass Communication. Each is quite extensive. Previous syllabi were roughly three pages in length, with Prometheus allowing me to make them longer and more richly textured. In my case, instructional techniques will never be the same. # COURSE LISTINGS **James Reppert** The courses that you have online are listed below. If you would like to view or edit any of your courses, click on the Course Number. | 100 | COURSE | LISTING | 3 S | 3 | | 7 | |-----|---------|---------|------------|----|------|---| | | PREFERE | NCES | 3 | | | ? | | | COURSE | CONTR | OLS | | .4 . | 2 | | 70 | ARCHIVE | LIBRAI | 4Y - | \$ | Ĩħ. | 7 | | COURSE L | PALM PILOT USERS | | | |-------------------------|---------------------------------------|----------|-------| | Course Number | COURSE TITLE | STUDENTS | Нітѕ | | <u>SPCH</u>
1113.4/5 | Principles of Speech | 32 | 12641 | | BJ 2003.1 | Radio Production | 11 | 5445 | | BJ 2033.1 | Broadcast
Performance | 9 | 4441 | | MCOM 1003.1 | Introduction to Mass
Communication | 26 | 14290 | | BJ 4913.1 | Broadcast Internship | 1 | 1173 | | BJ 2113.1 | Broadcast Practicum | 0 | 475 | | BJ 3103.1 | Broadcast News
Writing | 0 | 901 | | BJ 4903.1 | Senior Research
Project | 0 | 165 | | SPCH 1113.4 | Principles of Speech | 0 | 1771 | | BJ 3013.1 | Electronic News Gathering | 0 | 558 | | BJ 2103.1 | Television
Production | 0 | 853 | **BEST COPY AVAILABLE** Syllabi Abstract Page 1 of 5 EDIT SYLLABUS E EDIT READINGS ## Speech 1113: Principles of Speech (Fall Semester 2000) ## General Course Information: SPCH 1113.4/5-F '00 Principles of Speech Section 4/ID 0632, MWF 12:10-1:00 p.m. Overstreet Hall, Room 122 Section 5/ID 0899, MWF 1:10-2:00 p.m. Overstreet Hall, Room 122 #### Instructor Data: James E. Reppert Assistant Professor of Mass Communication, Director of Broadcast Journalism Office Address: Department of Theatre and Mass Communication, Southern Arkansas University, P.O. Box 9229, Magnolia, AR 71754-9229 Telephone Number: (870) 235-4258 Fax Number: (870) 235-5005 Home Telephone Number: (870) 234-8633 Email: jereppert@saumag.edu Office Hours: MTWRF 10:00-11:00 a.m. and 3:00-6:00 p.m. Some office hours, including weekinghts and weekends, are in Overstreet 121/232 (video editing suites), Overstreet 220 (audio studios), or Business 110 (television studio). ## **Reading Materials:** ## Required • Ellen Hay, Speech Resources: Exercises and Activities (2nd edition), Roxbury [ISBN 0-935732-34- 9]. Current SAU Bookstore prices: \$22.50 used; \$29.95 new. ## Web Related - Allyn & Bacon Publishing company presents five public speaking modules. - <u>CASAA</u> A "recipe" for organizational success in public speaking is addressed by the Canadian Association of Student Activity Advisors. - Encarta Research materials include an encyclopedia, dictionary and atlas. - <u>Great American Speeches</u> Exhaustive archive of 20th century political oratory from the PBS television documentary series. - Library of Congress Virtual exhibits, publications, Congressional and online catalogs. - Magale Library Various on-campus databases available for speech preparation. - Mississippi State University MSU Libraries present public speaking resources with numerous links. - Refdesk.com Excellent resource for finding facts on the Internet. - Toastmasters International public speaking organization. - <u>University of Kansas</u> Virtual Presentation Assistant online tutorial targets needs of student speakers. #### Mission Statement: This course will provide information and assignments that are in concert with the mission of Southern Arkansas University. The University believes its mission is to educate students for productive and fulfilling lives by providing opportunities for intellectual growth, individual enrichment, skill development, and meaningful career preparation. It recognizes that to accomplish its mission it will support selected research. Further, the University believes in the worth of the individual and that it has a responsibility for developing in its students those values and competencies essential for effective citizenship in an everchanging, free, and democratic society. #### Prerequisites: None. #### Catalog Description: Principles of effective speaking; emphasis on both transmission and reception of the communicative process; the speaking mechanism and delivery. #### Purpose/Objective: The obvious purpose of a course in public speaking is to increase one's skills as a communicator. However, there are goals of equal importance: realizing the value and effectiveness of Syllabi Abstract Page 2 of 5 communication; learning to give and accept criticism; establishing confidence in one's convictions; and understanding the importance of practicing clear, concise oral communication. Positive or negative impressions are made each day by the manner in which a person speaks. This course can improve one's personal and professional speaking skills. ## **Grading Criteria:** There are a total of 100 points that can be earned from this course. Semester grades will be determined in the following manner: 90-100/A; 80-89/B; 70-79/C; 60-69/D; and 0-59/F. ## Major Student Assignments/Click on PROJECTS: Responsibilities include various modes of public speaking research, writing and delivery. Four speeches; four speech critiques; attendance/class participation. Each speech outline is typed and double-spaced with a separate reference page. Speech critiques are typed and single-spaced. The instructor reserves the right to refuse late assignments. One missed speech without documented excuse will result in automatic failure. ## Topics to be Emphasized: Impromptu speaking - 3 hours Extemporaneous speaking - 6 hours Eye contact
and vocalics - 3 hours Organizing speech outlines - 6 hours Visual aid construction - 3 hours Delivery techniques - 6 hours Critiquing oral presentations - 3 hours Web research - 3 hours Demonstrative speaking - 3 hours Informative speaking - 3 hours Persuasive speaking - 3 hours Group discussion techniques - 6 hours Total instruction - 48 hours ## **Teaching Strategies:** Lecture Lecture/discussion Use of audio-visuals Demonstration Resource persons Student participation Videotapes #### Student Assessment/Evaluation: Demonstration **Exhibits** Critiques **Projects** Videotapes ## **Instructor Comments:** There is no magic formula for academic success in this or any college course. Intellectual curiosity matters. Not being satisfied with mediocrity means taking additional time to rewrite or analytically hone assignments. However, that is only the beginning. Expanding one's knowledge of subject matter in any field is a lifelong process. Such dynamism can be enhanced through extensive use of SAU interactive course syllabi. Limitless research possibilities allow each student to pursue his or her academic potential. This type of work ethic is more conducive to long-term professional achievement. ## **Class Attendance:** Regular and punctual class attendance is expected from each student. If a student is absent from a class more than the equivalent of one week of instruction, those absences will be reported to the dean of students. The dean will then send the student a notice of pending action. The student is advised to contact the instructor as soon as this notice has been received. Ten calendar days after the report is submitted by the instructor during a regular semester or after seven calendar days during a summer session, a student may be dropped from the class for excessive unexcused absences at the request of the instructor. If this occurs, a grade of WF (withdrawal with failure) will be given for the course. ## **Excused Absences of Students:** Students are required to notify the instructor of any absences they have for due cause. A student is responsible for notifying the instructor as soon as possible when the reason for an absence is known in advance. A student forfeits the right to make-up credit for failing to meet this requirement, though the instructor may, for good cause, choose to allow for make-up credit. Notification by administrative or instructional staff of a student's absence, either before or after the absence, does not relieve the student of the responsibility for personal notification. ## **Academic Integrity Policy:** Any act of dishonesty in academic work constitutes academic misconduct and is subject to disciplinary action. Acts of dishonesty include, but are not limited to, plagiarism and cheating. Plagiarism is the act of taking and/or using the ideas, work, and/or writings of another person as one's own. Cheating is an act of dishonesty with the intention of obtaining and/or using information in a fraudulent manner. The penalty is suspension, dismissal, or expulsion for a second offense of academic misconduct in which a student is assigned a failing grade in a course or a failing grade on a graded item and documentation is filed with the Office of the Vice President for Student Affairs. ## **Disability Support Services:** It is the policy of Southern Arkansas University to accommodate students with disabilities, pursuant to federal law, state law, and the University's commitment to equal educational opportunities. Any student with a disability who needs accommodation should inform the instructor at the beginning of the course. Students with disabilities are also encouraged to contact the Office of Disability Support Services, located in Nelson Hall, room 203, telephone number (870) 235-4145. ## Magale Library Course Bibliography: Jimmy Cheek/Larry Arrington/Max McGhee Effective Oral Communication Interstate Publishers [PN 4121 .C42 1995] Eugene Ehrlich/Gene Hawes Speak for Success Bantam Books [PN 4121 .E347 1984] Anne Eisenberg Effective Technical Communication McGraw-Hill [T 10 .5 .E36] Helen Eisenberg/Larry Eisenberg The Public Speaker's Handbook of Humor Association Press [PN 6162 .E35] Huber Ellingsworth/Theodore Clevenger, Jr. Speech and Social Action: A Strategy of Oral Communication Prentice-Hall [PN 4121 E4.6] Leon Fletcher How to Design & Deliver a Speech Harper & Row [PN 4121 .F526 1985] Wilfred Funk/Norman Lewis 30 Days to a More Powerful Vocabulary Wilfred Funk [428.3 F] Richard Katula Principles and Patterns of Public Speaking Wadsworth [PN 4121 .K335 1987] Syllabi Abstract Calvin Logue/Jean DeHart Representative American Speeches: 1995-1996 H. W. Wilson [PS 668 .B3 1996] Charles Lomas/Ralph Richardson Speech: Idea and Delivery Houghton Mifflin [PN 4121 L6.4 1963] James McBurney/Ernest Wrage Guide to Good Speech Prentice-Hall [PN 4121 .M173 1965] Lee Norvelle/Raymond Smith/Orvin Larson Speaking Effectively Holt-Dryden [PN 4121 .N715] Robert Oliver History of Public Speaking in America Allyn & Bacon [PS 400.04] John Peters Speaking Into the Air: A History of the Idea of Communication The University of Chicago Press [P 90 .P388 1999] Neil Postman Crazy Talk, Stupid Talk: How We Defeat Ourselves by the Way We Talk - and What to Do About It Delacorte Press [HM 132 .P65] Diana Prentice/James Payne Public Speaking Today! National Textbook Company [PN 4121 .C242 1989] Edward Rogge/James Ching Advanced Public Speaking Holt, Rinehart and Winston [PN 4121 R6.7] Raymond Ross Speech Communication: Fundamentals and Practice Prentice-Hall [PN 4121 .R689] Keith St. Onge Creative Speech Wadsworth [PN 4121 S1.7] Alma Sarett/Lew Sarett/William Foster Basic Principles of Speech Houghton Mifflin [PN 4121 .S27 1966] Dorothy Sarnoff Speech Can Change Your Life Syllabi Abstract Page 5 of 5 Dell [PN 4121 .S277 1972X] William Smith/Donald Canty Method and Means of Public Speaking Bobbs-Merrill [PN 4121 S5.4 1962] Lester Thonssen/A. Craig Baird Speech Criticism: The Development of Standards for Rhetorical Appraisal Ronald Press [PN 4121 T5.28] Eugene White Practical Public Speaking Macmillan [PN 4121 .W372 1964] John Wilson/Carroll Arnold Public Speaking as a Liberal Art Allyn & Bacon [PN 4121 .W46] PROJECTS CREATE PROJECT EDIT PROJECT DELETE PROJECT ORDER PROJECTS ## **Projects** View the list of projects below. Demonstrative Speech, 15 points: Beginning Monday, September 18 File: Notes: Typed, double-spaced outline; 6-8 minutes; 3 visual aids. Demonstrative Speech Critiques, 5 points: Due Friday, September 29 File: Notes: Typed, single-spaced comments. Informative Speech, 15 points: Beginning Monday, October 16 File: Notes: Typed, double-spaced outline with a separate reference page; 6-8 minutes; 3 visual aids. Informative Speech Critiques, 5 points: Due Friday, October 27 File: Notes: Typed, single-spaced comments. Persuasive Speech, 15 points: Beginning Monday, November 6 File: Notes: Typed, double-spaced outline with a separate reference page; 6-8 minutes; 3 visual aids. Persuasive Speech Critiques, 5 points: Due Friday, November 17 File: Notes: Typed, single-spaced comments. Group Discussion, 20 points: Beginning Monday, December 4 File: Notes: Typed, double-spaced agenda with separate reference pages from each group discussion participant; 25-30 minutes. Group Discussion Critiques, 5 points: Due Monday, December 11 File: Notes: Typed, single-spaced comments. Attendance/Class Participation, 15 points File: Notes: Individual effort at forwarding trenchant analyses of course issues and assisting peers with constructive criticism of assignments. Fall Semester 2000 Total, 100 points File: Assignments Listing Page 1 of 8 OUTLINE ASSIGNMENTS CALENDAR CREATE SESSION DELETE SESSION ORDER SESSION #### Session 1 Wednesday - August 23, 2000 #### Topic: Introduction to Course #### Class Plan: Discuss Prometheus interactive syllabus - distribute Course Password and Course ID. Elaborate on specific requirements, instructional framework for the semester and due dates for assignments. ## Session 2 Friday - August 25, 2000 #### Topic: Communication Apprehension #### Class Plan: View "20/20" video on stage fright. Then, discuss ways to eliminate such nervousness in various public speaking situations. Work in pairs for preparation of non-graded, one-minute speeches of introduction. #### Session 3 Monday - August 28, 2000 ## Topic: Speeches of Introduction #### Class Plan: Non-graded, one-minute speeches in which students talk about their classmates. Special instructor emphasis on vocalics, grammar, eye contact, conversationality and confidence level of each speaker. ## Session 4 Wednesday - August 30, 2000 ## Topic: Textbook Readings; Demonstrative Speech Videotape Session 1 #### Class Plan: Examine specific assignments in the Hay text that assist in the development of all graded speech outlines, visual aids, and delivery skills. View Fall 1998 compilation videotape of sample demonstrative presentations. Students critique content, delivery, visual aids and grammar of each speaker. ## Session 5 Friday - September 01, 2000 ## Topic: **Demonstrative Speech Organization** #### Class Plan: Examine compilation notebooks of previous demonstrative outlines, critiques, and visual aids on poster boards. Examples of both proper and improper speech preparation. #### Session 6 Wednesday - September 06, 2000 Assignments Listing Page 2 of 8 ## Topic: Impromptu Speeches #### Class Plan: Each student prepares and delivers a one-minute, non-graded speech with one minute of preparation time. Stressed are conversationality, eye contact, lack of vocalics and proper grammar. #### Session 7 Friday - September 08, 2000 ## Topic: **Demonstrative Speech Topics** #### Class Plan: Discuss and evaluate the merits of potential topics and visual aids for demonstrative speeches. Then, half of the class will select topics for two-minute, non-graded extemporaneous speeches, to be delivered during the next session. #### Session 8 Monday -
September 11, 2000 ### Topic: Extemporaneous Speeches - Day 1 #### Class Plan: Two-minute, non-graded speeches highlighting the importance of research, organization and delivery skills. Students scheduled to speak during the next session select topics at the end of class. #### Session 9 Wednesday - September 13, 2000 #### Topic: Extemporaneous Speeches - Day 2 ## Class Plan: Two-minute, non-graded speeches highlighting the importance of research, organization and delivery skills. ## Session 10 Friday - September 15, 2000 ## Topic: Demonstrative Speech Videotape Session 2; Final Preparation #### Class Plan: View Summer 1999 compilation videotape of sample demonstrative presentations. Students critique content, delivery, visual aids and grammar of each speaker. Preliminary typed demonstrative speech outlines due. Discuss organizational structure, main points, visual aids and extensive delivery preparation outside class (in front of friends or into an audiocassette recorder/camcorder). #### Session 11 Monday - September 18, 2000 ## Topic: Demonstrative Speeches - Day 1 ## Class Plan: Typed, double-spaced, stapled outlines turned in at the end of class. ## Session 12 Wednesday - September 20, 2000 ## Topic: Demonstrative Speeches - Day 2 #### Class Plan: Typed, double-spaced, stapled outlines turned in at the end of class. ## Session 13 Friday - September 22, 2000 ## Topic: Demonstrative Speeches - Day 3 #### Class Plan: Typed, double-spaced, stapled outlines turned in at the end of class. ## Session 14 Monday - September 25, 2000 ## Topic: Demonstrative Speeches - Day 4 #### Class Plan: Typed, double-spaced, stapled outlines turned in at the end of class. #### Session 15 Wednesday - September 27, 2000 #### Topic: Demonstrative Speech Self-Analyses ## Class Plan: Each student constructively criticizes his or her presentation, examining content, delivery, visual aids and grammar. How can the class as a whole continue to improve? ## Session 16 Friday - September 29, 2000 ## Topic: **Demonstrative Speech Critiques** #### Class Plan: Discussion of graded student presentations, including recommendations for individual improvement. Typed, single-spaced, stapled critiques turned in at the end of class. #### Session 17 Monday - October 02, 2000 ## Topic: Informative Speech Videotape Session 1 #### Class Plan: View Fall 1996 compilation videotape of sample informative presentations. Students critique content, delivery, references, visual aids and grammar of each speaker. Assignments Listing Page 4 of 8 #### Session 18 Wednesday - October 04, 2000 ## Topic: Informative Speech Organization #### Class Plan: Examine compilation notebooks of previous informative outlines, critiques, and visual aids on poster boards. Examples of both proper and improper speech preparation. #### Session 19 Friday - October 06, 2000 #### Topic: Magale Library/Computer Center Research ## Class Plan: Students examine potential informative speech topics during class time and report source citations or references to the instructor for evaluation and feedback. #### Session 20 Monday - October 09, 2000 ## Topic: Informative Speech Topics #### Class Plan: Discuss and evaluate the merits of potential topics and visual aids for informative speeches. Also address the importance of verbal source citations within each presentation and specificity of written reference pages. ## Session 21 Wednesday - October 11, 2000 #### Topic: Informative Speech Videotape Session 2 ## Class Plan: View Fall 1989 and Fall 1994 compilation videotapes of sample informative presentations. Students critique content, delivery, references, visual aids and grammar of each speaker. #### Session 22 Friday - October 13, 2000 #### Topic: **Final Preparation** #### Class Plan: Preliminary typed informative speech outlines due. Discuss organizational structure, main points, references, visual aids and extensive delivery preparation outside class (in front of friends or into an audiocassette recorder/camcorder). #### Session 23 Monday - October 16, 2000 15 **Assignments Listing** ## Topic: Informative Speeches - Day 1 #### Class Plan: Typed, double-spaced, stapled outlines with references turned in at the end of class. #### Session 24 Wednesday - October 18, 2000 #### Topic: Informative Speeches - Day 2 #### Class Plan: Typed, double-spaced, stapled outlines with references turned in at the end of class. #### Session 25 Friday - October 20, 2000 #### Topic: Informative Speeches - Day 3 #### Class Plan: Typed, double-spaced, stapled outlines with references turned in at the end of class. #### Session 26 Monday - October 23, 2000 ## Topic: Informative Speeches - Day 4 #### Class Plan: Typed, double-spaced, stapled outlines with references turned in at the end of class. #### Session 27 Wednesday - October 25, 2000 ## Topic: Informative Speech Self-Analyses ## Class Plan: Each student constructively criticizes his or her presentation, examining content, delivery, references, visual aids and grammar. How can the class as a whole continue to improve? ## Session 28 Friday - October 27, 2000 #### Topic: Informative Speech Critiques ## Class Plan: Discussion of graded student presentations, including recommendations for individual improvement. Typed, single-spaced, stapled critiques turned in at the end of class. ## Session 29 Monday - October 30, 2000 Persuasive Speech Videotape Session 1; Persuasive Speech Organization #### Class Plan: View Fall 1992 and Summer 1999 compilation videotapes of sample persuasive presentations. Students critique content, delivery, references, visual aids and grammar of each speaker. Examine compilation notebooks of previous persuasive outlines, critiques and visual aids on poster boards. Examples of both proper and improper speech preparation. #### Session 30 Wednesday - November 01, 2000 ## Topic: Magale Library/Computer Center Research; Persuasive Speech Topics ## Class Plan: Students examine potential persuasive speech topics during class time and report source citations or references to the instructor for evaluation and feedback. Discuss and evaluate the merits of potential topics and visual aids for persuasive speeches. Also address the importance of verbal source citations within each presentation and specificity of written reference pages. #### Session 31 Friday - November 03, 2000 ## Topic: Persuasive Speech Videotape Session 2; Final Preparation ## Class Plan: View Fall 1999 compilation videotape of sample persuasive presentations. Students critique content, delivery, references, visual aids and grammar of each speaker. Preliminary typed persuasive speech outlines due. Discuss organizational structure, main points, references, visual aids and extensive delivery preparation outside class (in front of friends or into an audiocassette recorder/camcorder). #### Session 32 Monday - November 06, 2000 ## Topic: Persuasive Speeches - Day 1 #### Class Plan: Typed, double-spaced, stapled outlines with references turned in at the end of class. #### Session 33 Wednesday - November 08, 2000 #### Topic: Persuasive Speeches - Day 2 ## Class Plan: Typed, double-spaced, stapled outlines with references turned in at the end of class. ## Session 34 Friday - November 10, 2000 Persuasive Speeches - Day 3 #### Class Plan: Typed, double-spaced, stapled outlines with references turned in at the end of class. #### Session 35 Monday - November 13, 2000 #### Topic: Persuasive Speeches - Day 4 #### Class Plan: Typed, double-spaced, stapled outlines with references turned in at the end of class. #### Session 36 Wednesday - November 15, 2000 ## Topic: Persuasive Speech Self-Analyses ## Class Plan: Each student constructively criticizes his or her presentation, examining content, delivery, visual aids and grammar. How can the class as a whole continue to improve? #### Session 37 Friday - November 17, 2000 ## Topic: Persuasive Speech Critiques ## Class Plan: Discussion of graded student presentations, including recommendations for individual improvement. Typed, single-spaced, stapled critiques turned in at the end of class. ## Session 38 Monday - November 20, 2000 #### Topic: Group Discussion Videotape Session 1; Group Discussion Organization #### Class Plan: View Fall 1998 videotape of a sample group discussion presentation. Students critique content, delivery, references and grammar of each participant. Examine compilation notebooks of previous group discussion agendas and critiques. Examples of both proper and improper speech preparation. ## Session 39 Wednesday - November 22, 2000 ## Topic: **Group Discussion Topics** #### Class Plan: Discuss and evaluate the merits of potential topics for group discussions. Also address the importance of verbal source citations from each participant and specificity of written reference pages. #### Session 40 Monday - November 27, 2000 Assignments Listing Page 8 of 8 ## Topic: Magale Library/Computer Center Research ## Class Plan: Students, working within their groups, examine potential discussion topics during class time and report source citations or references to the instructor for evaluation and feedback. ## Session 41 Wednesday - November 29, 2000 #### Topic: Group Discussion Videotape Session 2 #### Class Plan: View Fall 1999 videotape of a sample group discussion presentation. Students critique content, delivery, references and grammar of each participant. #### Session 42 Friday - December 01, 2000 ## Topic: **Final Preparation** #### Class Plan: Preliminary typed group discussion agendas due. Discuss organizational structure, main points, individual references and extensive delivery preparation outside class (in front of friends or into an audiocassette recorder/camcorder). #### Session 43 Monday - December 04, 2000 ## Topic: Group Discussions - Day 1 ## Class Plan: Typed, double-spaced, stapled agendas with individual references turned in at the end of class. ## Session 44 Wednesday - December 06, 2000 ## Topic: Group Discussions - Day 2 ####
Class Plan: Typed, double-spaced, stapled agendas with individual references turned in at the end of class. #### Session 45 Friday - December 08, 2000 #### Topic: Group Discussions - Day 3; Group Discussion Critiques ## Class Plan: Typed, double-spaced, stapled agendas with individual references turned in at the end of class. Final day of class. NOTE: Typed, single-spaced, stapled critiques are due on Monday, December 11 (Final Exam week). Page 1 of 5 Syllabi Abstract EDIT SYLLABUS EDIT READINGS ## **Broadcast Journalism 2003: Radio Production (Fall Semester 2000)** #### **General Course Information:** BJ 2003.1-F '00 Radio Production Section 1/ID 0089, TR 11:00 a.m.-12:20 p.m. Overstreet Hall, Room 220 #### Instructor Data: James E. Reppert Assistant Professor of Mass Communication, Director of Broadcast Journalism Office Address: Department of Theatre and Mass Communication, Southern Arkansas University, P.O. Box 9229, Magnolia, AR 71754-9229 Telephone Number: (870) 235-4258 Fax Number: (870) 235-5005 Home Telephone Number: (870) 234-8633 Email: jereppert@saumag.edu Office Hours: MTWRF 10:00-11:00 a.m. and 3:00-6:00 p.m. Some office hours, including weeknights and weekends, are in Overstreet 121/232 (video editing suites), Overstreet 220 (audio studios) or Business 110 (television studio). ## **Reading Materials:** ## Required • Michael Keith, The Radio Station (5th edition), Focal Press [ISBN 0-240-80388-4]. Current SAU Bookstore prices: \$32.25 used; \$42.95 new. #### Web Related - Billboard Charts top-selling music sales and radio airplay in all formats. - Broadcasting & Cable Publication featuring many articles about the radio industry. - Crutchfield Leading distributor of cutting-edge digital audio equipment and accessories. - Federal Communications Commission Licenses and regulates radio stations as well as numerous aspects of the telecommunications industry. - International Radio & Television Society Organization for professionals, college students and faculty interested in broadcasting and cable management, sales or production. - Massachusetts Institute of Technology MIT provides links to more than 9000 radio stations on the Internet. - MP3.com Compression of music files for transmission on the Internet. - Napster Controversial service that allows users to locate, download and swap MP3 files. - SAU Magazine Audio Webcast of SAU student-produced news program that airs on radio stations in Arkansas, Louisiana, Texas, Oklahoma and Mississippi. - Term Paper Tutorial Virginia Tech presents a systematic approach for researching and writing term papers. ## **Mission Statement:** This course will provide information and assignments that are in concert with the mission of Southern Arkansas University. The University believes its mission is to educate students for productive and fulfilling lives by providing opportunities for intellectual growth, individual enrichment, skill development, and meaningful career preparation. It recognizes that to accomplish its mission it will support selected research. Further, the University believes in the worth of the individual and that it has a responsibility for developing in its students those values and competencies essential for effective citizenship in an everchanging, free, and democratic society. ## **Prerequisites:** None. ## **Catalog Description:** History and theory of the medium, in addition to hands-on experience. Assignments include operating a control board, hosting music formats, newscasts, interviews, commercials, and public service announcements. Also analyze FCC rules and regulations. 20 Syllabi Abstract Page 2 of 5 #### i uiposeionjective. To give students substantial experience in production and theory, using the Electronic Classroom and Studios A/B as training facilities. The radio industry currently is experiencing both change and growth, and students are kept current in such areas as production, programming, sales, news reporting, syndication, promotion and management. Study of these topics, besides in-depth production experiences, gives students an invaluable edge if they decide to enter the medium as a career. ## **Grading Criteria:** There are a total of 100 points that can be earned from this course. Semester grades will be determined in the following manner: 90-100/A; 80-89/B; 70-79/C; 60-69/D; and 0-59/F. ## Major Student Assignments/Click on PROJECTS: Responsibilities include various production and writing tasks. Two proficiency exams; two term papers; weekly 60-minute board shifts; writing and recording assignments for "SAU Magazine"; final project; attendance/class participation. One term paper is five pages in length, typed, double-spaced, with a separate reference page. A second (in-class) term paper is completed in a Blue Book. Broadcast Journalism is a deadline-oriented profession. As a result, the instructor reserves the right to refuse late assignments. ## Topics to be Emphasized: Radio history - 3 hours Federal Communications Commission - 3 hours Radio production techniques - 6 hours Writing radio scripts - 3 hours Programming, sales and promotion - 3 hours Traffic and billing - 3 hours Management skills - 3 hours Digital audio (CD, MD, MP3, Memory Stick) - 3 hours Web research - 3 hours Student-produced radio programs - 9 hours Discuss, research term papers - 3 hours Preparing final project - 6 hours Total instruction - 48 hours ## **Teaching Strategies:** Lecture Lecture/discussion Use of audio-visuals Demonstration Field trips Resource persons Student participation Videotapes **Audiocassettes** ## Student Assessment/Evaluation: Demonstration Term papers **Exhibits** Critiques **Projects** Audiocassettes #### **Instructor Comments:** There is no magic formula for academic success in this or any college course. Intellectual curiosity matters. Not being satisfied with mediocrity means taking additional time to rewrite or analytically hone assignments. However, that is only the beginning. Expanding one's knowledge of subject matter in any field is a lifelong process. Such dynamism can be enhanced through extensive use of SAU interactive course syllabi. Limitless research possibilities allow each student to pursue his or her academic potential. This type of work ethic is more conducive to long-term professional achievement. ## **Class Attendance:** Regular and punctual class attendance is expected from each student. If a student is absent from a class more than the equivalent of one week of instruction, those absences will be reported to the dean of students. The dean will then send the student a notice of pending action. The student is advised to Syllabi Abstract contact the instructor as soon as this notice has been received. Ten calendar days after the report is submitted by the instructor during a regular semester or after seven calendar days during a summer session, a student may be dropped from the class for excessive unexcused absences at the request of the instructor. If this occurs, a grade of WF (withdrawal with failure) will be given for the course. #### **Excused Absences of Students:** Students are required to notify the instructor of any absences they have for due cause. A student is responsible for notifying the instructor as soon as possible when the reason for the absence is known in advance. A student forfeits the right to make-up credit for failing to meet this requirement, though the instructor may, for good cause, choose to allow for make-up credit. Notification by administrative or instructional staff of a student's absence, either before or after the absence, does not relieve the student of the responsibility for personal notification. ## **Academic Integrity Policy:** Any act of dishonesty in academic work constitutes academic misconduct and is subject to disciplinary action. Acts of dishonesty include, but are not limited to, plagiarism and cheating. Plagiarism is the act of taking and/or using the ideas, work, and/or writings of another person as one's own. Cheating is an act of dishonesty with the intention of obtaining and/or using information in a fraudulent manner. The penalty is suspension, dismissal, or expulsion for a second offense of academic misconduct in which a student is assigned a failing grade in a course or a failing grade on a graded item and documentation is filed with the Office of the Vice President for Student Affairs. ## **Disability Support Services:** It is the policy of Southern Arkansas University to accommodate students with disabilities, pursuant to federal law, state law, and the University's commitment to equal educational opportunities. Any student with a disability who needs accommodation should inform the instructor at the beginning of the course. Students with disabilities are also encouraged to contact the Office of Disability Support Services, located in Nelson Hall, room 203, telephone number (870) 235-4145. ## Magale Library Course Bibliography: Mitchell Charnley Reporting Holt, Rinehart and Winston [PN 4781 C4.3 1966] Robert Dolan Music in Modern Media G. Schirmer [TK 5981 D6] Edwin Duerr Radio and Television Acting Rinehart [PN 4193 R3 D8] Harry Field/Paul Lazarsfeld The People That Look at Radio William Byrd Press [HE 8698 C65 1976] Steven Gragert Radio Broadcasts of Will Rogers Oklahoma State University Press [PN 6161 .R6644 Ser.6] Robert Hilliard Radio Broadcasting Hastings House [PN 1991 H5] Robert Hilliard/Michael Keith The Broadcast Century: A Biography of American Broadcasting Focal Press [PN 1990.6 .U5 H48 1992] Michelle Hilmes Radio Voices: American Broadcasting, 1922-1952 University of Minnesota Press [PN 1991.3 .U6 H56 1997] J. L. Hornung/Alexander McKenzie Radio Operating Questions and Answers McGraw-Hill [TK 5746 H58 1964] Walter Krulevitch Kingson/Rome Cowgill Radio Drama Acting and Production Rinehart [PN 1991 .75 K5 1950] Tom Lewis Empire of the Air: The Men Who Made Radio HarperCollins [TK 6548 .U6 L48 1991] Charles Lindsley Radio and Television
Communication McGraw-Hill [PN 1991 .5 L5] Prescott Mabon Mission Communications Bell Telephone Laboratories [TK 5102 .5 M2] Tom McCourt Conflicting Communication Interests in America: The Case of National Public Radio Praeger [HE 8697.95 .U6 M363 1999] Iris Newsom Wonderful Inventions: Motion Pictures, Broadcasting and Recorded Sound at the Library of Congress U. S. Government Printing Office [PN 1994 .W62 1985] Robert Oringel Audio Control Handbook Hastings House [TK 6570 .B7 O65 1968] David Phillips/John Grogan/Earl Ryan Introduction to Radio and Television Ronald Press [PN 1991 .5 P5] Hazel Presson The Student Journalist and Interviewing Richards Rosen Press [PN 4784 I6 P7] Simon Ramo/John Whinnery Fields and Waves in Modern Radio John Wiley & Sons [QC 670 R3 1953] George Southworth Syllabi Abstract Forty Years of Radio Research Gordon and Breach [TK 6545 S6 A3] M. L. Stein Your Career in Journalism Julian Messner [PN 4797 .S68 1978] U. S. Congress/Office of Technology Assessment Wireless Technologies and the National Information Infrastructure U. S. Government Printing Office [TK 5103.2 .W5 1995] James Whipple How to Write for Radio McGraw-Hill [PN 1992 W4.7] Melvin White Beginning Radio Production The Northwestern Press [PN 1991 .75 W4] Max Wylie Radio and Television Writing Rinehart [PN 1991 .7 W9 1950] PROJECTS CREATE PROJECT EDIT PROJECT DELETE PROJECT ORDER PROJECTS ## **Projects** View the list of projects below. ## Proficiency Exam 1, 10 points: Taken Tuesday, September 12 File: Notes: Beginning competency level demonstrated in Studio A audio equipment operation and production responsibilities. ## Term Paper 1, 10 points: Due Tuesday, October 10 File: Notes: Regional Radio Market Analysis - Compare and contrast formats, advertising, promotion and marketing strategies of all stations in a specific radio market of the student's choice. ## Proficiency Exam 2, 10 points: Taken Tuesday, November 7 File: Notes: Advanced competency level demonstrated in Studio A audio equipment operation and production responsibilities. ## Term Paper 2, 10 points: In-Class Tuesday, December 5 File: Notes: Radio Station Ownership Proposal - A detailed analysis including market location, format, call letters, hiring policies, business strategy, and assessment of current competition in the market. Composed in a Blue Book. ## Weekly Board Shifts, 20 points File: Notes: Students work in pairs recording 60 minute projects in Studio A with the use of digital stereo audio equipment. ## Writing and Recording "SAU Magazine", 20 points File: Notes: Produce weekly assignments on MiniDisc in Studio B for regional distribution to radio stations in five states. These include news, an SAU profile, sports, commentary, an SAU Police Log, job information from the Employment Resource Center, University entertainment news and the following week's SAU calendar. Twelve programs will be produced during the semester. ## Final Project, 10 points File: Notes: Students work in pairs recording a 90 minute original program with script in Studio A with the use of digital stereo audio equipment. Format of students' choice. ## Attendance/Class Participation, 10 points File: Notes: Individual effort at forwarding trenchant analyses of course issues and assisting peers with constructive criticism of assignments. ## Fall Semester 2000 Total, 100 points File: OUTLINE ASSIGNMENTS CALENDAR CREATE SESSION DELETE SESSION ORDER SESSION #### Session 1 Thursday - August 24, 2000 ## Topic: Introduction to Course #### Class Plan: Discuss Prometheus interactive syllabus - distribute Course Password and Course ID. Elaborate on specific requirements, instructional framework for the semester and due dates for assignments. ## Session 2 Tuesday - August 29, 2000 ## Topic: "SAU Magazine" Script Preparation #### Class Plan: Distribute copies of previous writing assignments for use as benchmarks to prepare Fall 2000 programs. Listen to a Spring 2000 edition of the program on MiniDisc. Also determine student pairings for Thursday lab sessions. ## Session 3 Thursday - August 31, 2000 #### Topic: Studio A and B Recording Primer ## Class Plan: Students (in predetermined semester pairings) are introduced to Studio A, where Weekly Board Shifts are recorded, and Studio B, where "SAU Magazine" is recorded. #### Session 4 Tuesday - September 05, 2000 ## Topic: Chapter 1 - State of the Fifth Estate #### Class Plan: Overview of the radio industry: from past to present; analog to digital; broadcast to Webcast. View videotape chronicling radio history and those who brought the medium to prominence. ## Session 5 Thursday - September 07, 2000 ## Topic: **Equipment Practice** #### Class Plan: Lab pairs work with CD/MD deck, digital audiocassette player/recorder, cart machine and turntables. #### Session 6 Tuesday - September 12, 2000 Proficiency Exam 1 #### Class Plan: Hands-on demonstration of production proficiency. #### Session 7 Thursday - September 14, 2000 #### Topic: "SAU Magazine" Rehearsal #### Class Plan: Each lab pairing will write scripts on the same news areas they will produce for the initial September 21 program. Copy will be evaluated for accuracy, grammar, present tense, timing and readability. #### Session 8 Tuesday - September 19, 2000 ## Topic: Chapter 2 - Station Management #### Class Plan: What traits make for an effective radio manager? How is community involvement an essential aspect of a successful management philosophy? Discuss how organizational charts and leadership needs vary depending upon market size. ## Session 9 Thursday - September 21, 2000 ## Topic: "SAU Magazine" - Program 1 #### Class Plan: Edit, record and critique reporting assignments (in pairs) in Studio B. #### Session 10 Tuesday - September 26, 2000 #### Topic: Chapter 3 - Programming ## Class Plan: Information from the textbook will be tied in with requirements for Term Paper 1 - Regional Radio Market Analysis. Discuss formats, Program Director responsibilities, and why "branding" radio stations can make them more identifiable to listeners. ## Session 11 Thursday - September 28, 2000 #### Topic: "SAU Magazine" - Program 2 ## Class Plan: Edit, record and critique reporting assignments (in pairs) in Studio B. #### Session 12 Tuesday - October 03, 2000 Chapter 4 - Sales; Term Paper 1 Preview #### Class Plan: Advertising revenue is the lifeblood of the radio industry. Sales techniques, advertising and rate cards will be examined. Each student will also discuss his or her progress on performing a regional radio market analysis. How can each paper effectively delineate similarities, differences and evaluations of these radio stations? Click on PROJECTS for additional information. #### Session 13 Thursday - October 05, 2000 ## Topic: "SAU Magazine" - Program 3 #### Class Plan: Edit, record and critique reporting assignments (in pairs) in Studio B. #### Session 14 Tuesday - October 10, 2000 #### Topic: Chapter 5 - News; Term Paper 1 #### Class Plan: Address textbook techniques concerning radio news writing and reporting. Also discussion, analysis and constructive criticism of each term paper, turned in at the end of class. #### Session 15 Thursday - October 12, 2000 ## Topic: "SAU Magazine" - Program 4 #### Class Plan: Edit, record and critique reporting assignments (in pairs) in Studio B. #### Session 16 Tuesday - October 17, 2000 #### Topic: Chapter 6 - Research ## Class Plan: Discuss how research can influence a radio station's intended target audience. How are ratings measured, and are they always an accurate barometer of one's listening habits? ## Session 17 Thursday - October 19, 2000 ## Topic: "SAU Magazine" - Program 5 #### Class Plan: Edit, record and critique reporting assignments (in pairs) in Studio B. #### Session 18 Tuesday - October 24, 2000 Chapter 7 - Promotion #### Class Plan: How does your favorite radio station promote itself? Many stations use on-air and sales promotions, contests, remote broadcasts, Internet Webcasts and billboards to attract attention. How do local and regional stations retain listeners? ## Session 19 Thursday - October 26, 2000 #### Topic: "SAU Magazine" - Program 6 #### Class Plan: Edit, record and critique reporting assignments (in pairs) in Studio B. #### Session 20 Tuesday - October 31, 2000 #### Topic: Chapter 8 - Traffic and Billing #### Class Plan: There are roughly 3,000 minutes of commercial airtime to be filled each week at an average radio station. What traits are necessary to be an effective Traffic Manager? How is billing for advertisements handled? Why is computerization so vital in the completion of these tasks? #### Session 21 Thursday - November 02, 2000 ## Topic: "SAU Magazine" - Program 7 #### Class Plan: Edit, record and critique reporting assignments (in pairs) in Studio B. ## Session 22 Tuesday - November 07, 2000 #### Topic: "SAU Magazine" - Program 8; Proficiency Exam 2 #### Class Plan: Edit, record and critique reporting assignments (in pairs) in Studio B. This is followed by an advanced hands-on demonstration of production proficiency. NOTE: This program is being recorded on a Tuesday due to Professor Reppert presenting papers later in the week at the National Communication Association Convention in Seattle, Washington. With this in mind, plan research and writing of assignments well in advance. #### Session 23 Thursday - November 09, 2000 Assignments Listing #### Topic: Chapter 9 - Production #### Class Plan: Discuss the history of broadcast production, primarily through a chronological examination of textbook studio and equipment photographs. #### Session 24 Tuesday - November 14, 2000 ## Topic: Chapter 10 - Engineering #### Class Plan: Why can certain AM stations be heard around the country at night? Why do FM stations sound superior to AM? Differences in radio frequencies will be discussed, as well as station automation, FCC rules and regulations, and engineering responsibilities. #### Session 25 Thursday - November 16, 2000 ## Topic:
"SAU Magazine" - Program 9 #### Class Plan: Edit, record and critique reporting assignments (in pairs) in Studio B. #### Session 26 Tuesday - November 21, 2000 #### Topic: "SAU Magazine" - Program 10 #### Class Plan: Edit, record and critique reporting assignments (in pairs) in Studio B. NOTE: This program is being recorded on a Tuesday due to Thanksgiving. With this in mind, plan research and writing of assignments well in advance. ## Session 27 Tuesday - November 28, 2000 ## Topic: Chapter 11 - Consultants and Syndicators; Term Paper 2 Preview #### Class Plan: How can students utilize consultants and syndicators to market their new stations with respect to demographics, formats and other considerations? Each student will also discuss his or her progress on preparing a detailed radio station ownership proposal, to be written during class on December 5. Click on PROJECTS for additional information. #### Session 28 Thursday - November 30, 2000 "SAU Magazine" - Program 11 ## Class Plan: Edit, record and critique reporting assignments (in pairs) in Studio B. ## Session 29 Tuesday - December 05, 2000 ## Topic: Term Paper 2 ## Class Plan: Radio Station Ownership Proposal - Composed during class using a Blue Book. ## Session 30 Thursday - December 07, 2000 ## Topic: "SAU Magazine" - Program 12 ## Class Plan: Edit, record and critique reporting assignments (in pairs) in Studio B. Final day of class. Syllabi Abstract EDIT SYLLABUS EDIT READINGS # Broadcast Journalism 2033: Broadcast Performance (Fall Semester 2000) ## **General Course Information:** BJ 2033.1-F '00 Broadcast Performance Section 1/ID 0341, TR 12:40-2:00 p.m. Overstreet Hall, Room 220 (Tuesdays) Business/Agribusiness Building, Room 110 (Thursdays) #### Instructor Data: James E. Reppert Assistant Professor of Mass Communication, Director of Broadcast Journalism Office Address: Department of Theatre and Mass Communication, Southern Arkansas University, P.O. Box 9229, Magnolia, AR 71754-9229 Telephone Number: (870) 235-4258 Fax Number: (870) 235-5005 Home Telephone Number: (870) 234-8633 Email: jereppert@saumag.edu Office Hours: MTWRF 10:00-11:00 a.m. and 3:00-6:00 p.m. Some office hours, including weeknights and weekends, are in Overstreet 121/232 (video editing suites), Overstreet 220 (audio studios) or Business 110 (television studio). ## **Reading Materials:** ## Required - Stuart Hyde, Television & Radio Announcing (8th edition), Houghton Mifflin [ISBN 0-395-87540- - 4]. Current SAU Bookstore prices: \$56.25 used; \$74.25 new. #### Web Related - <u>AFTRA</u> The American Federation of Television and Radio Artists is an 80,000 member union of professional actors, news broadcasters, announcers and vocalists. - <u>Broadcast.com</u> Audio and video Webcasts of sporting events. An excellent source to critique abilities of current announcers. - <u>Broadcasting & Cable</u> Publication featuring articles about the radio industry, in addition to announcing classifieds. - Editor & Publisher Media links to American and international radio and television stations. - <u>Electronic Media</u> Publication with daily job listings in radio, television and new media. - <u>International Radio & Television Society</u> Organization for professionals, college students and faculty interested in broadcasting and cable management, sales or production. - <u>SAU Magazine</u> Audio Webcast of SAU student-produced news program that airs on radio stations in Arkansas, Louisiana, Texas, Oklahoma and Mississippi. - <u>Term Paper Tutorial</u> Virginia Tech presents a systematic approach for researching and writing term papers. - The SAU Report Video Webcast of SAU student-produced interview program that is available to more than 50,000 cable television households in southwest Arkansas and northeast Texas. - TVJobs.com Numerous opportunities for internships at networks or regional affiliates. #### Mission Statement: This course will provide information and assignments that are in concert with the mission of Southern Arkansas University. The University believes its mission is to educate students for productive and fulfilling lives by providing opportunities for intellectual growth, individual enrichment, skill development, and meaningful career preparation. It recognizes that to accomplish its mission it will support selected research. Further, the University believes in the worth of the individual and that it has a responsibility for developing in its students those values and competencies essential for effective citizenship in an everchanging, free, and democratic society. ## Prerequisites: None. Syllabi Abstract Page 2 of 5 #### Catalog Description: Training techniques designed to enhance on-air performance. Optimum pitch, rate, voice and diction exercises, followed by assigning of tasks performed by professionals in the broadcast industry (both radio and television). ## Purpose/Objective: To allow students to realize their collective potential as articulate communicators. Though some in the course may not become broadcast announcers, they will leave it with enhanced skills in verbal and nonverbal communication. Extensive critiques of radio and television announcing assignments allow students to see and hear how others perceive their performances. Watching and listening to current professionals in the field gives students a barometer by which to gauge their improvement. As a result, they realize a greater appreciation for the art of announcing. ## **Grading Criteria:** There are a total of 100 points that can be earned from this course. Semester grades will be determined in the following manner: 90-100/A; 80-89/B; 70-79/C; 60-69/D; and 0-59/F. ## Major Student Assignments/Click on PROJECTS: Responsibilities include various performance and writing tasks. Voice, diction, pronunciation, articulation exercises; daily audiocassette readings; radio commercials, PSAs, newscasts, interviews, promotions; producing and hosting "The SAU Report"; special event remote broadcast; Internet media employment search; one term paper; attendance/class participation. The term paper is five pages in length, typed, double-spaced, with a separate reference page. Broadcast Journalism is a deadline-oriented profession. As a result, the instructor reserves the right to refuse late assignments. ## Topics to be Emphasized: Voice and diction - 4 hours English usage - 4 hours Pronunciation and enunciation exercises - 4 hours Optimum pitch training - 4 hours Interpreting commercials and PSAs - 4 hours Interviewing techniques - 4 hours International pronunciation - 4 hours Music announcing - 4 hours Radio and television news announcing - 4 hours Special event and sports announcing - 4 hours Web research - 4 hours Evaluating audiocassette readings - 4 hours Total instruction - 48 hours ## **Teaching Strategies:** Lecture Lecture/discussion Use of audio-visuals Demonstration Resource persons Student participation Videotapes Audiocassettes ## Student Assessment/Evaluation: Demonstration Term papers **Exhibits** Critiques **Projects** Videotapes Audiocassettes #### Instructor Comments: There is no magic formula for academic success in this or any college course. Intellectual curiosity matters. Not being satisfied with mediocrity means taking additional time to rewrite or analytically hone assignments. However, that is only the beginning. Expanding one's knowledge of subject matter in any field is a lifelong process. Such dynamism can be enhanced through extensive use of SAU interactive Syllabi Abstract potential. This type of work ethic is more conducive to long-term professional achievement. ## **Class Attendance:** Regular and punctual class attendance is expected from each student. If a student is absent from a class more than the equivalent of one week of instruction, those absences will be reported to the dean of students. The dean will then send the student a notice of pending action. The student is advised to contact the instructor as soon as this notice has been received. Ten calendar days after the report is submitted by the instructor during a regular semester or after seven calendar days during a summer session, a student may be dropped from the class for excessive unexcused absences at the request of the instructor. If this occurs, a grade of WF (withdrawal with failure) will be given for the course. ## **Excused Absences of Students:** Students are required to notify the instructor of any absences they have for due cause. A student is responsible for notifying the instructor as soon as possible when the reason for the absence is known in advance. A student forfeits the right to make-up credit for failing to meet this requirement, though the instructor may, for good cause, choose to allow for make-up credit. Notification by administrative or instructional staff of a student's absence, either before or after the absence, does not relieve the student of the responsibility for personal notification. ## **Academic Integrity Policy:** Any act of dishonesty in academic work constitutes academic misconduct and is subject to disciplinary action. Acts of dishonesty include, but are not limited to, plagiarism and cheating. Plagiarism is the act of taking and/or using the ideas, work, and/or writings of another person as one's own. Cheating is an act of dishonesty with the intention of obtaining and/or using information in a fraudulent manner. The penalty is suspension, dismissal, or expulsion for a second offense of academic misconduct in which a student is assigned a failing grade in a course or a failing grade on a graded item and documentation is filed with the Office of the Vice President for Student Affairs. ## **Disability Support Services:** It is the policy of Southern Arkansas University to accommodate students with disabilities, pursuant to federal law, state law, and the University's commitment to equal educational opportunities. Any student with a disability who needs accommodation should inform the
instructor at the beginning of the course. Students with disabilities are also encouraged to contact the Office of Disability Support Services, located in Nelson Hall, room 203, telephone number (870) 235-4145. ## Magale Library Course Bibliography: Edward Bliss/James Hoyt Writing News for Broadcast Columbia University Press [PN 4784 .B75 B55 1994] John Ciardi Manner of Speaking Rutgers University Press [PS 3505 .I 27 M3] Eugene Ehrlich/Gene Hawes Speak for Success Bantam Books [PN 4121 .E347 1984] Joe Garner We Interrupt This Broadcast Sourcebooks [PN 4784 .T4 G36 2000] Robert Hilliard/Michael Keith The Broadcast Century: A Biography of American Broadcasting Focal Press [PN 1990.6 .U5 H48 1992] Michelle Hilmes Radio Voices: American Broadcasting, 1922-1952 University of Minnesota Press נרוא וששו.ט .טט חטט וששון James Humes Podium Humor: A Raconteur's Treasury of Witty and Humorous Stories Harper & Row [PN 4193.15 .H8 1985] William Kaufman How to Announce for Radio and Television Hastings House [PN 1991 .8 A6 K3] Charles Lindsley Radio and Television Communication McGraw-Hill [PN 1991 .5 L5] Harry McMahan Television Production Hastings House [PN 1992 .75 M2] Iris Newsom Wonderful Inventions: Motion Pictures, Broadcasting and Recorded Sound at the Library of Congress U. S. Government Printing Office [PN 1994 .W62 1985] David Phillips/John Grogan/Earl Ryan Introduction to Radio and Television Ronald Press [PN 1991 .5 P5] Neil Postman Crazy Talk, Stupid Talk: How We Defeat Ourselves by the Way We Talk - and What to Do About It Delacorte Press [HM 132 .P65] Letitia Raubicheck Improving Your Speech Noble and Noble [PN 4121 R34] Edward Rogge/James Ching Advanced Public Speaking Holt, Rinehart and Winston [PN 4121 R6.7] Dorothy Sarnoff Speech Can Change Your Life Dell [PN 4121 .S277 1972X] Harry Skornia Television and the News: A Critical Appraisal Pacific Books [PN 4784 T4 S5.5] George Southworth Forty Years of Radio Research Gordon and Breach [TK 6545 S6 A3] ivi. L. Stein Your Career in Journalism Julian Messner [PN 4797 .S68 1978] Lester Thonssen/A. Craig Baird Speech Criticism: The Development of Standards for Rhetorical Appraisal Ronald Press [PN 4121 T5.28] John Ullmann/Jan Colbert The Reporter's Handbook: An Investigator's Guide to Documents and Techniques St. Martin's Press [PN 4781 R38 1990] Doug Underwood When MBAs Rule the Newsroom Columbia University Press [PN 4734 .U63 1993] James Whipple How to Write for Radio McGraw-Hill [PN 1992 W4.7] Eugene White Practical Public Speaking Macmillan [PN 4121 .W372 1964] Max Wylie Radio and Television Writing Rinehart [PN 1991 .7 W9 1950] PROJECTS CREATE PROJECT EDIT PROJECT DELETE PROJECT ORDER PROJECTS ## **Projects** View the list of projects below. ## Voice, Diction, Pronunciation, Articulation Exercises, 10 points File: Notes: Text and in-class announcing assignments throughout the semester designed to enhance each student's proficiency in oral communication. ## Daily Audiocassette Readings, 10 points File: Notes: Semester-long evaluation of reading and interpreting various styles of broadcast copy. Each student will record these assignments on 90 minute audiocassettes, turning them in for evaluation and feedback at the end of each week. # Radio Commercials, PSAs, Newscasts, Interviews, Promotions, 20 points File: Notes: Extensive recording and evaluation of announcing tasks performed by radio broadcasters at most stations, regardless of market size. # Producing and Hosting "The SAU Report", 20 points File: Notes: Responsible for booking guests, researching topics, formulating questions, and serving as crew members in the television studio for a program available to tens of thousands of cable viewers in two states. ## Special Event Remote Broadcast, 10 points File: Notes: Working in pairs, students announce and record a local or regional event of their choice (sports, election returns, festival, campus event, etc.) for radio, television or the Internet. # Internet Media Employment Search, 10 points: Due Tuesday, October 31 File: Notes: Collect data from 30 separate Web sites detailing broadcast employment opportunities, with special emphasis on radio or television voiceovers. Next, write a two-page summary of how each student's announcing strengths would complement specific job openings they have found. ## Term Paper, 10 points: Due Tuesday, November 28 File: Notes: Compare and contrast the performance abilities of news anchors, meteorologists and sportscasters at two Little Rock or Shreveport television stations of the student's choice. An appraisal would include such items as voice, diction, pronunciation, articulation, reading proficiency, stage presence, wardrobe, hair and make-up. Which newscast is preferred in terms of overall performance, and why? ## Attendance/Class Participation, 10 points File: Notes: Individual effort at forwarding trenchant analyses of course issues and assisting peers with constructive criticism of assignments. ### Fall Semester 2000 Total, 100 points File: OUTLINE ASSIGNMENTS CALENDAR CREATE SESSION DELETE SESSION ORDER SESSION #### Session 1 Thursday - August 24, 2000 #### Topic: Introduction to Course #### Class Plan: Discuss Prometheus interactive syllabus - distribute Course Password and Course ID. Elaborate on specific requirements, instructional framework for the semester and due dates for assignments. ## Session 2 Tuesday - August 29, 2000 ## Topic: "The SAU Report" Script Preparation #### Class Plan: Distribute copies of previous question lists for use as benchmarks to prepare Fall 2000 programs. View a Spring 2000 edition of the program. Also determine student pairings for hosting purposes. #### Session 3 Thursday - August 31, 2000 ## Topic: Chapter 1 - Announcing for the Electronic Media #### Class Plan: Discuss student long-term goals regarding how each can use the course to be an effective announcer or performer. Also evaluate chapter objectives. #### Session 4 Tuesday - September 05, 2000 #### Topic: Chapter 2 - The Announcer as Communicator. #### Class Plan: Discuss skills necessary to be a professional announcer, such as reading ability, conversationality, voice quality, copy editing and characterization. Students will then interpret broadcast commercials from Chapter 2 to their peers during class. #### Session 5 Thursday - September 07, 2000 # Topic: Television Studio Recording Primer ## Class Plan: Students are introduced to the Business/Agribusiness Building Television Studio, where weekly editions of "The SAU Report" are recorded. ## Session 6 Tuesday - September 12, 2000 Assignments Listing ## Topic: Chapter 3 - Voice Analysis and Improvement #### Class Plan: Topics to be addressed include speech personality, analyzing one's speech, optimum pitch, tempo, vitality, energy, voice quality, and common voice problems. #### Session 7 Thursday - September 14, 2000 ## Topic: Chapter 4 - Pronunciation and Articulation; "The SAU Report" Production Schedule #### Class Plan: Variations in speech patterns, dialects, mispronunciations, phonetic transcription and common articulation problems. Also discuss short-term television program host pairings and potential quests. #### Session 8 Tuesday - September 19, 2000 ## Topic: Chapter 5 - American English Usage #### Class Plan: Discuss American English and ethnicity, nations and citizens of the world, usage guidelines, jargon, redundancies, plurals, slang, and misuse of language. Also address requirements of daily audiocassette readings, both from the textbook and outside sources. #### Session 9 Thursday - September 21, 2000 #### Topic: "The SAU Report" - Taping Session 1 ## Class Plan: Produce, record and critique interview assignments (in pairs) in Television Studio. Non-hosting tasks include set-up and camera operation. #### Session 10 Tuesday - September 26, 2000 #### Topic: Chapter 6 - Broadcast Equipment #### Class Plan: Digital workstations (including Overstreet 220/Studio B with its MiniDisc capability), microphones, audio consoles, audio storage systems (analog and digital), automated radio stations. ## Session 11 Thursday - September 28, 2000 ## Topic: "The SAU Report" - Taping Session 2 #### Class Plan: Produce, record and critique interview assignments (in pairs) in Television Studio. Non-hosting tasks include set-up and camera operation. #### Session 12 Tuesday - October 03, 2000 #### Topic: Chapter 7 - Performance #### Class Plan: Audience rapport, overcoming microphone and stage fright, microphone consciousness, camera consciousness, instructions and cues, performance skills (particularly achieving a conversational style). Also discuss assignments required for first week of daily audiocassette readings. # Session 13 Thursday - October 05, 2000 ## Topic: "The SAU Report" - Taping Session 3 #### Class Plan: Produce, record and critique interview assignments (in pairs) in Television Studio. Non-hosting tasks include set-up and camera operation. ## Session 14 Tuesday - October 10, 2000 #### Topic: Chapter 8 - Commercials and Public Service Announcements #### Class Plan: Each student will perform various broadcast script copies from the textbook. Interpretation items to be stressed include pronunciation, articulation, voice, pitch, rate, visualizing the audience, and "selling" the thrust behind each commercial or PSA. #### Session 15 Thursday - October 12, 2000 # Topic: "The SAU Report" - Taping Session 4 #### Class Plan: Produce, record and critique interview assignments (in pairs) in Television Studio. Non-hosting tasks include set-up and camera operation. ## Session 16 Tuesday - October 17, 2000 ## Topic: Chapter 9 - Interview and Talk Programs; Internet Media Employment Search Preview #### Class Plan: Principles of effective interviewing, avoiding abstraction, avoiding bias, tips for conducting successful interviews, preparing for the interview, the guest, conducting the interview, hosting television talk programs, interview schedule strategies, radio talk show
hosts, legal and ethical concerns, challenges and responsibilities. Preliminary discussion of Web site locations for conducting an Internet Media Emplyment Search. Click on PROJECTS for additional information. ## Session 17 Thursday - October 19, 2000 Assignments Listing ## Topic: "The SAU Report" - Taping Session 5 #### Class Plan: Produce, record and critique interview assignments (in pairs) in Television Studio. Non-hosting tasks include set-up and camera operation. ## Session 18 Tuesday - October 24, 2000 ## Topic: Chapter 10 - Radio News #### Class Plan: Anchoring radio news, news sources, preparing for a shift, writing news, delivering the news, the radio field reporter, live reporting, voicers, actualities, sceners, wraps, philosophies of radio and television journalism, preparing feature reports and mini-documentaries. ## Session 19 Thursday - October 26, 2000 #### Topic: "The SAU Report" - Taping Session 6 #### Class Plan: Produce, record and critique interview assignments (in pairs) in Television Studio. Non-hosting tasks include set-up and camera operation. #### Session 20 Tuesday - October 31, 2000 ## Topic: Internet Media Employment Search #### Class Plan: Discussion, analysis and constructive criticism of each paper, turned in at the end of class. ## Session 21 Thursday - November 02, 2000 #### Topic: "The SAU Report" - Taping Session 7 #### Class Plan: Produce, record and critique interview assignments (in pairs) in Television Studio. Non-hosting tasks include set-up and camera operation. # Session 22 Tuesday - November 07, 2000 #### Topic: Chapter 11 - Television News ## Class Plan: Television reporters, preparing a package on tape, reporting live from the field, the news anchor, working conditions and responsibilities, using a TelePrompTer, a representative television news operation, weather reporting. #### Session 23 Thursday - November 09, 2000 ## Topic: Term Paper Preview #### Class Plan: Discuss progress on Term Paper (Shreveport or Little Rock Television Newscast Performer Abilities - Compare and Contrast). Click on PROJECTS for additional information. ## Session 24 Tuesday - November 14, 2000 ## Topic: Chapter 12 - Music Announcing #### Class Plan: The popular music announcer (disc jockey), working conditions, popular music station formats, announcing styles, working conditions at a representative station, preparing for a career as a DJ, the classical music announcer. #### Session 25 Thursday - November 16, 2000 ## Topic: "The SAU Report" - Taping Session 8 #### Class Plan: Produce, record and critique interview assignments (in pairs) in Television Studio. Non-hosting tasks include set-up and camera operation. #### Session 26 Tuesday - November 21, 2000 ## Topic: Chapter 13 - Sports Announcing ## Class Plan: Working conditions of sports announcers, interviewing athletes, tape editing considerations, tips for effective interviewing, sports reporting, the television sports reporter, the radio sports director, the play-by-play announcer, practicing play-by-play announcing, preparing for play-by-play announcing, calling the game, additional tips on sportscasting, the play analyst. ## Session 27 Tuesday - November 28, 2000 ## Topic: Term Paper #### Class Plan: Discussion, analysis and constructive criticism of each paper, turned in at the end of class. #### Session 28 Thursday - November 30, 2000 Assignments Listing Page 6 of 6 ## Topic: "The SAU Report" - Taping Session 9 #### Class Plan: Produce, record and critique interview assignments (in pairs) in Television Studio. Non-hosting tasks include set-up and camera operation. #### Session 29 Tuesday - December 05, 2000 #### Topic: Chapter 14 - Starting Your Announcing Career #### Class Plan: Preparing for your career, job hunting goals, resumes, the cover letter, audition or resume tapes, answering machines and pagers, mailing address, E-mail address and telephone number, finding job openings, surviving career changes, applying for a position at a radio or television station, interviewing for a job, joining a union, going where your career takes you, preparing a scannable resume for today's standards. ## Session 30 Thursday - December 07, 2000 ## Topic: "The SAU Report" - Taping Session 10 #### Class Plan: Produce, record and critique interview assignments (in pairs) in Television Studio. Non-hosting tasks include set-up and camera operation. Final day of class. Syllabi Abstract EDIT SYLLABUS EDIT READINGS # Mass Communication 1003: Introduction to Mass Communication (Fall Semester 2000) ## **General Course Information:** MCOM 1003.1-F '00 Introduction to Mass Communication Section 1/ID 0409, MWF 11:00-11:50 a.m. Overstreet Hall, Room 122 ### Instructor Data: James E. Reppert Assistant Professor of Mass Communication, Director of Broadcast Journalism Office Address: Department of Theatre and Mass Communication, Southern Arkansas University, P.O. Box 9229, Magnolia, AR 71754-9229 Telephone Number: (870) 235-4258 Fax Number: (870) 235-5005 Home Telephone Number: (870) 234-8633 Email: jereppert@saumag.edu Office Hours: MTWRF 10:00-11:00 a.m. and 3:00-6:00 p.m. Some office hours, including weeknights and weekends, are in Overstreet 121/232 (video editing suites), Overstreet 220 (audio studios) or Business 110 (television studio). ## **Reading Materials:** # Required • Shirley Biagi, Media/Impact (4th edition), Wadsworth [ISBN 0-534-54810-5]. Current SAU Bookstore prices: \$44.75 used: \$59.00 new. #### Web Related - CNET.com The latest news and information on computers, technology, hardware and software. - C-SPAN In-depth analyses of current political candidates, campaigns, issues, events, elections, advertisements and news coverage. - Editor & Publisher Media links to numerous American and international newspapers, magazines and radio/television stations. - International Radio & Television Society Organization for professionals, college students and faculty interested in broadcasting and cable management, sales or production. - Magale Library Various on-campus databases available for research purposes. - Mass Communication Locator Hundreds of links to professional media organizations and mass communication topics. - SAU Magazine Audio Webcast of SAU student-produced news program that airs on radio stations in Arkansas, Louisiana, Texas, Oklahoma and Mississippi. - Term Paper Tutorial Virginia Tech presents a systematic approach for researching and writing term papers. - The Freedom Forum Analyzes issues impacting a free press, current events, modern journalism and - The SAU Report Video Webcast of SAU student-produced interview program that is available to more than 50,000 cable television households in southwest Arkansas and northeast Texas. #### Mission Statement: This course will provide information and assignments that are in concert with the mission of Southern Arkansas University. The University believes its mission is to educate students for productive and fulfilling lives by providing opportunities for intellectual growth, individual enrichment, skill development, and meaningful career preparation. It recognizes that to accomplish its mission it will support selected research. Further, the University believes in the worth of the individual and that it has a responsibility for developing in its students those values and competencies essential for effective citizenship in an everchanging, free, and democratic society. # Prerequisites: None. 44 Syllabi Abstract ## **Catalog Description:** Development of communication media in American society, including newspapers, magazines, radio, television, and movies. Emphasis on social, political, and economic interaction of media and society. ## Purpose/Objective: Students must become perceptive analysts of American and international media, and learn the many techniques used to gain their attention, interest and consumer dollars via print, broadcast, new media and related outlets. By critically examining each segment of mass communication, besides its history and major contributors, they have many opportunities to obtain a wider perspective of the field. Of particular relevance are the significant impact of television and the Internet on national and international communication, business and culture. Videotapes detailing such issues and personalities bring that importance into focus. ## **Grading Criteria:** There are a total of 500 points that can be earned from this course. Semester grades will be determined in the following manner: 450-500/A; 400-449/B; 350-399/C; 300-349/D; and 0-299/F. # Major Student Assignments/Click on PROJECTS: Responsibilities include various analytical and writing tasks. Four term papers; four media quizzes; four exams; attendance/class participation. Each term paper is five pages in length, typed, double-spaced, with a separate reference page. Each media quiz is typed and single-spaced. Mass Communication is a deadline-oriented profession. As a result, the instructor reserves the right to refuse late assignments. # Topics to be Emphasized: New information age - 3 hours Newspapers - 3 hours Magazines - 3 hours Books - 3 hours Radio - 3 hours Recordings - 3 hours Television - 6 hours Movies - 3 hours New media - 3 hours Advertising - 3 hours Public relations - 3 hours Ownership, law and regulation, ethics - 3 hours Global media - 3 hours Female and minority issues and personalities - 3 hours Web research - 3 hours Total instruction - 48 hours # **Teaching Strategies:** Lecture Lecture/discussion Use of audio-visuals Demonstration Resource persons Student participation Videotapes ## Student Assessment/Evaluation: True/false Multiple choice Short answer Essay Demonstration Term papers #### **Instructor Comments:** There is no magic formula for academic success in this or any college course. Intellectual curiosity matters. Not being satisfied with mediocrity means taking additional time to rewrite or analytically hone assignments. However, that is only the beginning.
Expanding one's knowledge of subject matter in any field is a lifelong process. Such dynamism can be enhanced through extensive use of SAU interactive course syllabi. Limitless research possibilities allow each student to pursue his or her academic Syllabi Abstract Page 3 of 5 potential. I his type of work ethic is more conducive to long-term professional achievement. #### **Class Attendance:** Regular and punctual class attendance is expected from each student. If a student is absent from a class more than the equivalent of one week of instruction, those absences will be reported to the dean of students. The dean will then send the student a notice of pending action. The student is advised to contact the instructor as soon as this notice has been received. Ten calendar days after the report is submitted by the instructor during a regular semester or after seven calendar days during a summer session, a student may be dropped from the class for excessive unexcused absences at the request of the instructor. If this occurs, a grade of WF (withdrawal with failure) will be given for the course. #### **Excused Absences of Students:** Students are required to notify the instructor of any absences they have for due cause. A student is responsible for notifying the instructor as soon as possible when the reason for the absence is known in advance. A student forfeits the right to make-up credit for failing to meet this requirement, though the instructor may, for good cause, choose to allow for make-up credit. Notification by administrative or instructional staff of a student's absence, either before or after the absence, does not relieve the student of the responsibility for personal notification. ## **Academic Integrity Policy:** Any act of dishonesty in academic work constitutes academic misconduct and is subject to disciplinary action. Acts of dishonesty include, but are not limited to, plagiarism and cheating. Plagiarism is the act of taking and/or using the ideas, work, and/or writings of another person as one's own. Cheating is an act of dishonesty with the intention of obtaining and/or using information in a fraudulent manner. The penalty is suspension, dismissal, or expulsion for a second offense of academic misconduct in which a student is assigned a failing grade in a course or a failing grade on a graded item and documentation is filed with the Office of the Vice President for Student Affairs. ## **Disability Support Services:** It is the policy of Southern Arkansas University to accommodate students with disabilities, pursuant to federal law, state law, and the University's commitment to equal educational opportunities. Any student with a disability who needs accommodation should inform the instructor at the beginning of the course. Students with disabilities are also encouraged to contact the Office of Disability Support Services, located in Nelson Hall, room 203, telephone number (870) 235-4145. # Magale Library Course Bibliography: Robin Andersen Consumer Culture and TV Programming Westview Press [PN 1992.6 .A55 1995] John Borwick Sound Recording Practice Oxford University Press [TK 7881.4 .S68 1987] William Cary Politics and the Regulatory Agencies McGraw-Hill [KF 5407 .Z9 C3] Lewis Coe Wireless Radio: A Brief History McFarland & Company [TK 6547 .C63 1996] Benjamin Compaine Who Owns the Media? Concentration of Ownership in the Mass Communications Industry Harmony Books [P 96 .E25 W5 1980] George Comstock/Erica Scharrer Television: What's On, Who's Watching It, and What It Means Academic Press [PN 1992.6 .C645 1999] Richard Davis The Web of Politics: The Internet's Impact on the American Political System Oxford University Press [JK 1764 .D38 1999] John Dessauer Book Publishing: What It Is, What It Does R. R. Bowker [Z 278 .D47] Robert Dolan Music in Modern Media G. Schirmer [TK 5981 D6] Douglas Eisenhart Publishing in the Information Age: A New Management Framework for the Digital Era Quorum Books [Z 471 .E55 1994] Robert Ferguson Representing 'Race': Ideology, Identity and the Media Arnold [P 94.5 .M55 F47 1998] Joe Garner We Interrupt This Broadcast Sourcebooks [PN 4784 .T4 G36 2000] John Jones The Advertising Business Sage [HF 5813 .U6 A635 1999] Hellmut Lehmann-Haupt/Ruth Shepard Granniss/Lawrence Wroth The Book in America: A History of the Making, the Selling, and the Collection of Books in the United States R. R. Bowker [Z 473 L522] Erich Loewy Moral Strangers, Moral Acquaintance, and Moral Friends: Connectedness and Its Conditions State University of New York Press [BJ 1031 .L59 1997] John Marston Modern Public Relations McGraw-Hill [HM 263 .M28 1979] Matthew McAllister The Commercialization of American Culture [HF 5813 .U6 M327 1996] John Merrill Global Journalism Longman [PN 4775 .G56 1983] 47 Robert Picard/Jeffrey Brody The Newspaper Publishing Industry Allyn & Bacon [Z 479 .P53 1997] David Pirie Anatomy of the Movies Macmillan [PN 1993 .5 .U6 A88 1981] Ted Schwarz Free Speech and False Profits: Ethics in the Media The Pilgrim Press [PN 4736 .S38 1996] John Ullmann/Jan Colbert The Reporter's Handbook: An Investigator's Guide to Documents and Techniques St. Martin's Press [PN 4781 R38 1990] Doug Underwood When MBAs Rule the Newsroom Columbia University Press [PN 4734 .U63 1993] Jan White Editing by Design R. R. Bowker [Z 253.5 .W47 1982] James Wood The Great Glut: Public Communication in the United States Thomas Nelson [P 92 U5 W5.8] PROJECTS CREATE PROJECT EDIT PROJECT DELETE PROJECT ORDER PROJECTS ## **Projects** View the list of projects below. Media Quiz 1, 15 points: Due Wednesday, September 6 File: Notes: Research concerning news events, issues and personalities impacting mass communication and popular culture. Term Paper 1, 50 points: Due Wednesday, September 13 File: Notes: Television News Content and Analysis - Evaluate, contrast and compare a minimum of three network or cable television newscasts (ABC, All News Channel, CBS, CNBC, CNN, Fox, Headline News, MSNBC, NBC or PBS). How many news stories are reported in an individual program? How much time is devoted to each story? Are the reports hard or feature in nature? Is such broadcast writing literate, understandable and in active voice? How does one newscast compare against another on the same day? How are similar stories covered by different networks in terms of visuals, sound bites and natural sound? What types of news items, if any, deserve more coverage? Recording multiple national news programs on videotape for research and writing purposes is strongly recommended. Exam 1, 50 points: Taken Wednesday, September 20 File: Notes: Covers chapters 1-4 of the text, lectures, class discussions, handouts and videotapes. Method of examination includes identification terms, true/false, multiple choice, short answer and essay. Composed in a Blue Book. Media Quiz 2, 15 points: Due Wednesday, October 4 File: Notes: Research concerning current news events, issues and personalities impacting mass communication and popular culture. Term Paper 2, 50 points: Due Wednesday, October 11 File: Notes: Movie Review - Each student is required to view a new release at a local or regional theatre. Describe the circumstances by which this movie was chosen, such as a television commercial, newspaper advertisement, positive critical reviews or a promotional Internet site. Describe the overall theatre experience. When and at what time of day was the movie viewed? What types of concessions were available, and at what cost? How many people were in the audience, and what was their general demographic background? How did they react to the movie as it unfolded? Were there "hidden" product advertisements in the movie? What type of audience were the producers trying to reach, and were they successful? Finally, describe the movie's theme, production quality, and whether it was worth the price of admission. Exam 2, 50 points: Taken Wednesday, October 18 File: Notes: Covers chapters 5-8 of the text, lectures, class discussions, handouts and videotapes. Method of examination includes short answer and essay. Composed in a Blue Book. Media Quiz 3, 15 points: Due Wednesday, November 1 File: Notes: Research concerning current news events, issues and personalities impacting mass communication and popular culture. Term Paper 3, 50 points: Due Wednesday, November 8 File: Notes: Campaign 2000 Media Coverage - It is not coincidental that this is due the day following a national print and Internet news outlets, and hundreds of millions of dollars spent on campaign radio and television commercials. The first half of the paper will critique local and national broadcast, print and Internet reporting. How does political coverage vary in each medium? What is covered thoroughly, and what deserves more reportage? The second half of the paper will examine fact-checking and truth-telling (or lack thereof) in local or national campaign radio and television advertisements of the student's choice. Are listeners or viewers getting facts, falsehoods or a bit of both? Recording multiple local and national programs on videotape for research and writing purposes is strongly recommended. # Exam 3, 50 points: Taken Wednesday, November 15 File: Notes: Covers chapters 9-12 of the text, lectures, class discussions, handouts and videotapes. Method of examination includes identification terms, true/false, multiple choice, short answer and essay. Composed in a Blue Book. ## Media Quiz 4, 15 points: Due Wednesday, November 29 File: Notes: Research concerning current news events, issues and personalities impacting mass communication and popular culture. # Term Paper 4, 50 points: Due Wednesday, December 6 File Notes: Legal Constraints on International Journalists - It cannot be assumed that news reporters in other countries have the same press rights and constitutional guarantees of those in the United States. Research will be conducted into privileges and restrictions journalists have in countries of the
student's choice. Next, examine recent cases where international journalists have been jailed, or broadcast/print facilities shut down, from failure to comply with governmental regulations. Can such restrictions realistically continue in an era of Internet reportage? # Exam 4, 50 points: Taken Wednesday, December 13 (Final Exam Schedule, 10:00 a.m.-12:00 p.m.) Notes: Covers chapters 13-16 of the text, lectures, class discussions, handouts and videotapes. Method of examination includes short answer and essay. Composed in a Blue Book. ## Attendance/Class Participation, 40 points File: Notes: Individual effort at forwarding trenchant analyses of course issues and assisting peers with constructive criticism of assignments. ## Fall Semester 2000 Total, 500 points File: OUTLINE ASSIGNMENTS CALENDAR CREATE SESSION DELETE SESSION ORDER SESSION ## Session 1 Wednesday - August 23, 2000 #### Topic: Introduction to Course #### Class Plan: Discuss Prometheus interactive syllabus - distribute Course Password and Course ID. Elaborate on specific requirements, instructional framework for the semester and due dates for assignments. #### Session 2 Friday - August 25, 2000 #### Topic: "Survivor" Cross-Promotion #### Class Plan: How has CBS used its summer ratings hit "Survivor" to promote "The Early Show", "The Late Show with David Letterman" and new fall series? What demographic groups did the original 16 contestants represent? With its successful August 23 finale, how might "Survivor II: The Australian Outback" (January 2001) be similar or different? ## Session 3 Monday - August 28, 2000 ## Topic: Interactive Syllabus Research Primer #### Class Plan: How Prometheus can be used as a learning tool for Media Quiz, Term Paper and Exam preparation, with research examples for each. Also discuss how to select and define terms for Media Quiz 1. ## Session 4 Wednesday - August 30, 2000 #### Topic: Chapter 1 - You in the New Information Age ## Class Plan: Discuss historical context of the field, including the three Communications Revolutions. Examine statistical analysis of a typical American's media usage. How will the new information network be interconnected? Evaluate the credentials of "Media Moguls". Are prominent individuals missing from the list? ## Session 5 Friday - September 01, 2000 ## Topic: Videotape - "They Both Bled Red: The Little Rock Newspaper War" #### Class Plan: Today's Arkansas Democrat-Gazette once consisted of two separate newspapers until an October 1991 buyout of the Gazette by the Democrat. A fierce battle for readership, beginning in the mid-1970s, is chronicled in a 2000 documentary by Charles Pearce, a 1992 SAU Broadcast Journalism graduate. What were the major factors leading to the Arkansas Democrat winning the battle over the Arkansas Gazette? Assignments Listing #### Session 6 Wednesday - September 06, 2000 ## Topic: Media Quiz 1; Term Paper 1 Preview #### Class Plan: Each student addresses his or her selections and rationale for each, turned in at the end of class. Also discuss progress on Term Paper 1 (Television News Content and Analysis). Click on PROJECTS for additional information. #### Session 7 Friday - September 08, 2000 ## Topic: Chapter 2 - Newspapers #### Class Plan: Chronological perspective of print journalism, dating from Colonial America to present day. Examine the partisan press, alternative press, mass readership strategies, sensationalism, on-line newspapers and technological changes in production and distribution. #### Session 8 Monday - September 11, 2000 ## Topic: Chapter 3 - Magazines #### Class Plan: Reaching new readers, muckrakers, demographic targeting/audience segmentation, specialized publications, the business of magazines, "blow-in cards", start-ups and on-line "Webzines". # Session 9 Wednesday - September 13, 2000 ## Topic: Term Paper 1 #### Class Plan: Discussion, analysis and constructive criticism of each paper, turned in at the end of class. #### Session 10 Friday - September 15, 2000 ## Topic: Videotape - "Writing Across Culture: TIME Writers Explore Diversity in America" #### Class Plan: TIME magazine writers discuss how race, gender and ethnicity affect the ways news is researched, reported and presented. What is the importance of a writer's point of view when it comes to such issues as objectivity and truth? How can writers use their own cultural backgrounds to develop ideas for stories? As a result, how can effective writing raise important issues to the public? #### Session 11 Monday - September 18, 2000 Assignments Listing ## Topic: Chapter 4 - Books; Exam 1 Preview ## Class Plan: Early publishing efforts, book clubs, paperbacks, independent booksellers, consolidation, chain bookstores, small presses, technological innovations. Discuss in further detail specific items or broad themes that may be included on Exam 1. Click on PROJECTS for additional information. #### Session 12 Wednesday - September 20, 2000 # Topic: Exam 1 #### Class Plan: Composed during class using a Blue Book. #### Session 13 Friday - September 22, 2000 #### Topic: Videotape - "2 Live Crew Album Ban" #### Class Plan: In 1990, "As Nasty As They Wanna Be" by 2 Live Crew was declared obscene by a Florida judge and briefly taken off the market. What First Amendment questions are addressed in the television program? Who are the major players in the discussion? How did the controversy ultimately affect album sales? ## Session 14 Monday - September 25, 2000 ## Topic: Chapter 5 - Radio ## Class Plan: Industry pioneers, Federal Radio Commission, Federal Communications Commission, radio networks, formats, payola, the business of radio, FM vs. AM, ratings, automation, narrowcasting, Telecommunications Act of 1996. Internet radio. #### Session 15 Wednesday - September 27, 2000 #### Topic: **Guest Speaker Brainstorming Session** ## Class Plan: Students will compile a preliminary list of regional media experts as possible guest speakers. Subjects should be working in a facet of mass communication addressed in the textbook. Finalizing one guest speaker with subsequent itinerary (lunch and further discussion) will be a joint effort of students and the instructor during a future class session. ## Session 16 Friday - September 29, 2000 ## Topic: Chapter 6 - Recordings #### Class Plan: History of recording from Edison to MP3, working in the industry, the recording business, challenges to income and content, authenticity of performances, technological innovations. #### Session 17 Monday - October 02, 2000 ## Topic: Handout - "A Forward Look at Communications" #### Class Plan: Discuss a 1958 Encyclopaedia Britannica article by Maurice B. Mitchell, founding director of the Annenberg Washington Program. His vision of future American and global communication included payper-view television, VCRs, camcorders, personal computers, E-mail, touch-tone long distance telephone calls, and voice mail. Students will be asked to consider the next generation of mass communication innovations. ## Session 18 Wednesday - October 04, 2000 # Topic: Media Quiz 2; Term Paper 2 Preview #### Class Plan: Each student addresses his or her selections and rationale for each, turned in at the end of class. Also discuss progress on Term Paper 2 (Movie Review). Click on PROJECTS for additional information. ## Session 19 Friday - October 06, 2000 #### Topic: Chapter 7 - Television #### Class Plan: History of television, surpassing radio as dominant medium, television news chronology, public television, satellite technology, impact on conflict/tragedy/national politics, working in television, digital innovations (including DVD, HDTV, DBS and DSS). ## Session 20 Monday - October 09, 2000 ## Topic: Videotape - "Television: The Power of Pictures" #### Class Plan: Segments from a 1988 PBS documentary chronicle how television can affect perceptions of viewers, including the assassinations of President John F. Kennedy, Dr. Martin Luther King, Jr. and Senator Robert Kennedy. How has television news quality evolved from the late 1940s (like "Camel News Caravan") to include more sophisticated use of film and videotape in news reporting? How is "The Power of Pictures" defined? #### Session 21 Wednesday - October 11, 2000 ## Topic: Term Paper 2 #### Class Plan: Discussion, analysis and constructive criticism of each paper, turned in at the end of class. #### Session 22 Friday - October 13, 2000 ### Topic: Chapter 8 - Movies #### Class Plan: Early inventors, influential directors and producers, self-regulation, Motion Picture Production Code, racial stereotyping, ratings system, "blockbuster" mentality, ancillary rights, technological cinematic advancements, international marketing strategies. #### Session 23 Monday - October 16, 2000 ## Topic: Exam 2 Preview #### Class Plan: Discuss in further detail specific items or broad themes that may be included on Exam 2. Click on PROJECTS for additional information. #### Session 24 Wednesday - October 18, 2000 # Topic: Exam 2 #### Class Plan: Composed during class using a Blue Book. ### Session 25 Friday - October 20, 2000 #### Topic: Videotape - "Infomercials" ## Class Plan: View segments from three program-length commercials: "Amazing Discoveries: The Juice Tiger"; "Breaking Into Show Business: Here's How"; and "Now You're Cooking: The Super Snacker". How does each infomercial appeal to television viewers? What tactics are used to sell each product? Students will also discuss the effectiveness of recent infomercials they have seen on television. #### Session 26 Monday - October 23, 2000 ## Topic: Chapter 9 - New Media, Online Media and the Web #### Class Plan: New media, E-mail and its variations (traditional/video/HTML), online media and the Web, new media convergence, intelligent video agents, predicting the pace of change, understanding the Web, E-commerce, hardware, software, vaporware. #### Session 27 Wednesday - October 25, 2000 #### Topic: Product "Ubiquity" ## Class Plan: The textbook indicates that in
America, advertising can be and is everywhere (hence, the term "ubiquity"). Advertisers are always looking for new places to catch consumers' attention. Students will discuss items they have brought to class which display such advertising strategies. Are they noticeable, memorable, forgettable or annoying? #### Session 28 Friday - October 27, 2000 ## Topic: Chapter 10 - Advertising ## Class Plan: Advertising and the media, how advertisements work, finding the audience, demographics, test marketing, "word of mouth" advertising, what's wrong with advertising, the advertising business, regulating advertisers, technology transforms the future. Students evaluate the "Inventory of Human Motives" with examples discussed for each of the 15 advertising appeals. ## Session 29 Monday - October 30, 2000 ## Topic: Videotape - "Advertising Campaigns" #### Class Plan: View videotape clips of: (1) 1998 "Smart Beep" commercial; (2) 1990 Pepsi "Cool Cans" campaign with controversy concerning one of its label displays; and (3) 1985 "New Coke" introduction to consumers. What is the overall effectiveness of each strategy? Can test marketing adequately measure product loyalty or consumer reactions to such advertising campaigns? ### Session 30 Wednesday - November 01, 2000 #### Topic: Media Quiz 3; Term Paper 3 Preview #### Class Plan: Each student addresses his or her selections and rationale for each, turned in at the end of class. Also discuss progress on Term Paper 3 (Campaign 2000 Media Coverage). Click on PROJECTS for additional information. #### Session 31 Friday - November 03, 2000 ## Topic: Chapter 11 - Public Relations ## Class Plan: How public relations grew, the press and public relations, corporate and international public relations, government public relations, women in public relations, development of ethics codes, how public relations works, the business of public relations, public relations and the media, public relations professionalism, technology changes the future. Assignments Listing Page 7 of 9 #### Session 32 Monday - November 06, 2000 ## Topic: Chapter 12 - Mass Media and Social Issues #### Class Plan: Assessing the impact of early media studies, television and children's behavior, television and violence, the media and national politics, mass media reflections on cultural values, multiculturalism and the mass media, alternative lifestyles and the mass media, understanding mass media and social issues. ## Session 33 Wednesday - November 08, 2000 #### Topic: Term Paper 3 #### Class Plan: Discussion, analysis and constructive criticism of each paper, turned in at the end of class. ## Session 34 Friday - November 10, 2000 ### Topic: Videotape - "Election 2000 Television Coverage" #### Class Plan: Compilation of video clips from television networks, local affiliates and cable outlets from election night (Tuesday, November 7). What are some of the general political themes that emerge from news reporters or pundits? Are they accurate or reading too much into the results? How do candidates rationalize defeat in concession speeches? What rhetorical appeals are used by winning candidates to unify the electorate? ## Session 35 Monday - November 13, 2000 ## Topic: Exam 3 Preview #### Class Plan: Discuss in further detail specific items or broad themes that may be included on Exam 3. Click on PROJECTS for additional information. ## Session 36 Wednesday - November 15, 2000 ## Topic: Exam 3 #### Class Plan: Composed during class using a Blue Book. # Session 37 Friday - November 17, 2000 ## Topic: Videotape - "Televangelists" ## Class Plan: Televangelists came into the public spotlight when sexual and financial controversies rocked the PTL Club, headed by Jim and Tammy Faye Bakker, in 1987. Videotapes chronicling four prominent television ministers will be shown. They include Robert Tilton (financial appeals), Benny Hinn (physical healing), Jimmy Swaggart (sexual transgressions), and Jerry Falwell (political activism). How does each televangelist make his rhetorical appeal to viewers? What ethical problems in media, if any, are seen? #### Session 38 Monday - November 20, 2000 #### Topic: Chapter 13 - Media Ownership and Press Performance #### Class Plan: Ownership and message control, why media properties are selling, advantages and disadvantages of media concentration, performance of journalists, news values of journalists, "liberal" media, pack journalism, quality of local television newscasts, blurring of distinctions between news, reality shows and advertising, the public's perception of the press, understanding media ownership and press performance. #### Session 39 Wednesday - November 22, 2000 ## Topic: **Guest Speaker** #### Class Plan: The subject should be working in a facet of mass communication addressed in the textbook. #### Session 40 Monday - November 27, 2000 ## Topic: Chapter 14 - Law and Regulation ## Class Plan: Freedom of the press, government attempts to restrict press freedom, prior restraint, censorship, libel law, privacy law, fair trial and right of access, regulating broadcast, understanding the Telecommunications Act of 1996 and the future of regulation, understanding the Communications Decency Act, advertising and public relations law and regulation. #### Session 41 Wednesday - November 29, 2000 #### Topic: Media Quiz 4; Term Paper 4 Preview ## Class Plan: Each student addresses his or her selections and rationale for each, turned in at the end of class. Also discuss progress on Term Paper 4 (Legal Constraints on International Journalists). Click on PROJECTS for additional information. #### Session 42 Friday - December 01, 2000 ## Topic: Chapter 15 - Ethics #### Class Plan: Origin of ethical concepts in journalism, defining ethical dilemmas, truthfulness, fairness, privacy, responsibility, philosophical principles of journalistic ethics, how the media define ethics, professional ethics codes, the media's response to criticism, the importance of professional ethics. #### Session 43 Monday - December 04, 2000 #### Topic: Videotape - "Family Sensitive News" and "Checkbook Journalism" #### Class Plan: Questions concerning journalistic ethics arise from two video clips. First, what strategies are used to sanitize early evening television newscasts in the regional markets shown? Is such selective editing a ratings gimmick, censorship, or an honest effort to keep violent or graphic video from children? Second, was reporting of the O.J. Simpson and Michael Jackson stories affected by tabloids (both print and broadcast) purchasing "exclusive" information from individuals supposedly close to each situation? #### Session 44 Wednesday - December 06, 2000 ## Topic: Term Paper 4 #### Class Plan: Discussion, analysis and constructive criticism of each paper, turned in at the end of class. ## Session 45 Friday - December 08, 2000 ## Topic: Chapter 16 - A Global Media Marketplace; Exam 4 Preview #### Class Plan: Differing standards of practice, political theories and the press, defining global media systems, contrasting similarities and differences among world media systems, Western Europe and Canada, Eastern Europe, Middle East and North Africa, Africa, Asia and the Pacific, Latin America and the Caribbean, news and information flow, global media opens new markets, chasing international consumers, opening new pathways for ideas. Discuss in further detail specific items or broad themes that may be included on Exam 4. Click on PROJECTS for additional information. ## Session 46 Wednesday - December 13, 2000 ## Topic: Exam 4 # Class Plan: Taken during Final Exam week. Composed during class using a Blue Book. Final day of class. # U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # REPRODUCTION RELEASE (Specific Document) CS 510 570 | 1 | _ | _ | _ | | | | | | |
 | |---|----|---|-------|----|---|----|-----|----------|-------|---------| | ı | 11 | L | (: 1 | u. | - | NI | IDE | W I II-I | (: D |
JN: | | Title: "Evolution of an Academic Course Syllabus: Instruction Student Feedback." | tor Modifications and | |---|-----------------------| | Author(s): James E. Reppert | | | Corporate Source: Paper presented at the annual meeting of Kentucky Communication Association, Lake Cumberland State Resort Park, Jamestown, Kentucky | | # **II. REPRODUCTION RELEASE:** In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document. | If permission is granted to reproduce and disse of the page. | eminate the identified document, please CHECK ONE of | of the following three options and sign at the bottom | |---|--|--| | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will be
affixed to all Level 2A documents | The sample sticker shown below will be affixed to all Level 2B documents | | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL
HAS
BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL IN
MICROFICHE ONLY HAS BEEN GRANTED BY | | Sample | Sample | | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | 1 | 2A | 2B | | Level 1 | Level 2A | Level 2B | | 1 | 1 | 1 | | X | | | | Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction
and dissemination in microfiche and in electronic media
for ERIC archival collection subscribers only | Check here for Level 28 release, permitting
reproduction and dissemination in microfiche only | Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1. I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries. James E. Reppert Signature: Printed Name/Position/Title Sign Sames 3.49 Assoc. Prof. of Mass Comm. here,-Organization/Address: Telephone: 870 / 235 – 4258 FAX: 870 / 235 – 5005 SAU Box 9229 please Magnolia, AR 71754-9229 ference to the ference of ferenc 7-2-01 # III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, *or*, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Address: | |---| | | | Price: | | · · · · · · · · · · · · · · · · · · · | | IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER: | | If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name and address: | | Name: | | Address: | | · | | | | V. WHERE TO SEND THIS FORM: | | Send this form to the following ERIC Clearinghouse: | | | | | However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: ERIC Processing and Reference Facility 1100 West Street, 2nd Floor Laurel, Maryland 20707-3598 Telephone: 301-497-4080 FAX: 301-953-0263 e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com Toll Free: 800-799-3742